

CATELLA

Catella Property
Corporate
2017

Corporate

Le Département Corporate de Catella Property accompagne les Utilisateurs dans le cadre de leurs projets immobiliers et assiste les Bailleurs dans la commercialisation de leurs immeubles.

Une équipe dédiée de professionnels intervenant sur tout seuil de surfaces, dans Paris et en première Couronne, est mise en place pour chaque projet afin de répondre au mieux aux attentes des clients.

The Corporate department of Catella Property assists tenants in their real estate strategy and landlords in finding suitable occupiers for their buildings and in negotiating the rental conditions with their potential tenants.

A dedicated team of professionals works on a wide range of areas in Paris and its first suburbs, tailoring each project in order to meet with the expectations of the clients.

L'équipe Corporate intervient dans les métiers suivants :

Our corporate team works in the following areas:

- LOCATION/LEASING
- VENTE AUX UTILISATEURS/SALES TO END-USERS
- COORDINATION DE COMMERCIALISATION/MARKETING COORDINATION

112 AVENUE DE WAGRAM - PARIS 17

Location de **847 m²** / Letting of **847 sq.m**

PRENEUR/TENANT : ARGOS SODITIC

BAILLEUR/LESSOR: SFL

189 BOULEVARD MALESHERBES - PARIS 17

Vente de **6 500 m²** / Sale of **6,500 sq.m**

ACQUÉREUR/BUYER : MAF

LOCATION/LEASING

- **Conseille les Bailleurs** dans le cadre de mandats de commercialisation locative (positionnement locatif et Marketing, accompagnement dans la négociation depuis la première visite jusqu'à la signature du bail).

We advise landlords on all the complexities of rental marketing mandates (rental positioning and marketing, partnering in negotiations through every step of the process, from the first visit until the lease is signed).

- **Accompagne les Utilisateurs** dans le cadre de leurs réflexions immobilières.

À ce titre, elle participe à la définition de leur cahier des charges, à l'élaboration de tableaux financiers comparatifs permettant une aide à la décision (maintien sur site, déménagement, regroupement...), et à l'assistance dans la négociation et la signature des contrats (baux, résiliations, promesses et actes de vente...). *Catella Property assists tenants to optimise their real estate strategy. To achieve this goal, Catella Property carries out the definition of clients' needs, the implementation of financial models to study various scenarios (client stays or vacates the premises, regrouping of company subsidiaries, turnkey projects) and the assistance in negotiations and signing of contracts (lease, breaks, potential sales).*

- Participe à la **renégociation de baux**.

We also participate in lease renegotiations.

COORDINATION DE COMMERCIALISATION/MARKETING COORDINATION

Catella a développé une activité **de coordination de commercialisation**. Dans ce cadre, Catella intervient comme l'interface unique du propriétaire auprès des différents acteurs du marché : suivi des appels d'offres auprès des agences de communication, recommandations de travaux, relations avec les agents non mandatés et veille active de la concurrence ...

The team has developed a specific business approach that consists in coordinating the marketing tools for the landlords. Therefore, Catella Property participates in the whole process as a unique interface and on all aspects of the letting process, until the signing of the lease, by coordinating the relations between the landlord and the various market participants (communication agencies, non appointed player agents).

VENTE AUX UTILISATEURS/SALE TO END-USERS

Catella est mandaté dans le cadre de **missions de vente** auprès des acquéreurs utilisateurs: valorisation et commercialisation active auprès des clients et de l'ensemble des confrères.

Part of Catella's mission is to provide full valuation and active marketing to our clients and other market players.

IN SITU - BOULOGNE

4 072 m² divisibles à partir de **885 m²/4,072 sq.m** divisible from **885 sq.m**
BAILLEUR/LESSOR : DEUTSCHE ASSET & WEALTH MANAGEMENT

LES CHIFFRES CLÉS KEY FIGURES

82 000 m²/82,000 sq.m

sous mandat en 2016/under mandate in 2016

26 MANDATS/26 MANDATES

en cours de commercialisation/undergoing marketing

**107 ENTREPRISES
ONT FAIT APPEL
À NOS SERVICES**
**107 COMPANIES
HAVE BENEFITED FROM
OUR SERVICES**

- Commercialisation locative/Rental Marketing

- Vente utilisateurs/End-user sales

TRANSACTIONS RÉALISÉES

- 60% conseil du bailleur/60% for lessors

- 40% conseil du preneur/40% for lessees

Location / Leasing

ARC OUEST - PARIS 15

12 500 m² loués à une société française agissant à l'international
12,500 sq.m leased to a French company acting internationally
BAILLEUR/LESSOR : Arizona Asset management

55 AMSTERDAM - PARIS 8

12 350 m² à louer / 12,350 sq.m to lease
BAILLEUR/LESSOR : GECINA

GRAPHITE - PARIS 17

5 000 m² de bureaux à louer / 5,000 sq.m of offices to lease
BAILLEUR/LESSOR : SURAVENIR/BPD MARIGNAN

Vente / Sale

39-41 RUE CAMBON - PARIS 1

Vente de 17 000 m² / Sale of 17,000 sq.m
ACQUÉREUR/BUYER : Confidentiel

1-3 AVENUE MARCEAU - PARIS 16

Vente de 137 m² / Sale of 137 sq.m
PROPRIÉTAIRE/OWNER : Unigrains

Équipe / Team

Stéphane GUYOT-SIONNEST
Head of Catella France
sgs@catella.fr

Emmanuel SCHREDER
Head of Catella France
emmanuel.schreder@catella.fr

Géraldine LATHAM
Partner - Head of Corporate
geraldine.latham@catella.fr

Sylvie DIEPOIS
Senior Consultant
sylvie.diepois@catella.fr

Olivier LE FLOUR
Senior Consultant
olivier.leflour@catella.fr

Nicolas HUMANN
Junior Consultant
nicolas.humann@catella.fr

Florian KERLAN
Trainee
florian.kerlan@catella.fr

Virginie VIGNE
Research & Documentation
virginie.vigne@catella.fr

Océane VINSON
Communication & Marketing Manager
oceane.vinson@catella.fr

Julien VAZ
Graphic Designer
julien.vaz@catella.fr

PARIS

4 rue de Lasteyrie - 75116 Paris
+33 (0)1 56 79 79 79

LYON

62 quai Charles de Gaulle - 69006 Lyon
+33 (0)4 81 76 32 94

NANTES

Immeuble Skyline
22 mail Pablo Picasso - 44000 Nantes
+33 (0)2 40 95 36 54

www.catella.fr